
3/27/2012

1

Teacher Effectiveness
and Support for Growth

Using meaningful

evaluation to

increase

effectiveness of

teachers and

leaders

Jennifer Preston

Dr. Eliz Colbert

April 2, 2012

Materials available at

thismeeting.wikispaces.com

Overview for Today
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs

1. Rationale
Why we are doing this?

2. MET Research
Key ideas from recent
research

3. Standard 6 & 8
How we’ll include student
growth in educator evaluations

4. Status
Determining educator
effectiveness status

5. Support
Professional development
for improving practice

6. MSLs
Measuring growth in currently
non-tested subjects

3/27/2012

2

Overview
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

The central focus of READY is
improving student learning ...

by enabling and ensuring
great teaching.

What is our goal?
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs

Student
Readiness
Achievement

and growth for
all students

Great
Teachers
and Leaders
An effective
teacher in every

classroom and

leader in every

school

Before Teaching
and Leading
Develop effective teachers and

leaders in preparation
programs

▲
During Teaching
and Leading
Use meaningful evaluation and

professional development to
increase effectiveness of

teachers and leaders

Big Question:
What is the best

approach to

Educator Evaluation
and how do we get

NC there?

What is our goal?
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

3/27/2012

3

Measures of Effective Teaching
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

▲
This research suggests:

• Multiple measures are important.

• Including student growth improves

objectivity of evaluation.

Measures of Effective Teaching
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs

▲
Top 25%

Bottom 25%

Observation Tool

Observation Tool
+ Student Survey

+ Growth (Value-Add)

State Math State ELA

+1.2

-1.4

Observation Tool
+ Student Survey

+2.8

-2

+4.5

-3.1

Top 25%

Bottom 25%

Top 25%

Bottom 25%

+.2

-.4

+.7

-.9

+1.2

-1.3

Months of Learning Gained or Lost

Observation + Other Measures
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs

Re-creation of chart from Gathering Feedback For Teaching, http://www.metproject.org/downloads/MET_Gathering_Feedback_Practioner_Brief.pdf

3/27/2012

4

What We Have

Evaluation Tools

Standards 1-5

Some Assessments
to Measure Growth

Standard 8 Standards 1-7

End of Grade
End of Course

VoCATs

Standard 6

End of Grade
End of Course

VoCATs

From the MET…

� Observation

Tools

� Assessments to

Measure
Growth

� Student Survey

����

����

Exploring
Pilot in 29 LEAs in

2011-12

What do we need?• Standard 6 and 8
We need a state-adopted growth model
and a fair 6 & 8 rating strategy

• Status
We need an overall method to determine
educator effectiveness status

• Measures of Student Learning (MSLs)
For those grades and subjects that are currently non-
tested, we need ways to measure growth

What We Need

Standards 6 & 8 – The Basics
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

Teachers

1 65432Demonstrate
Leadership

Establish
Environment

Know
Content

Facilitate
Learning

Reflect on
Practice

Contribute
to Academic

Success

Principals (and other Administrators)

1 65432 7 8Strategic
Leadership

Instructional
Leadership

Cultural
Leadership

Human
Resource

Leadership

Managerial
Leadership

External
Development

Leadership

Micro-
political

Leadership

Academic
Achievement

Leadership

3/27/2012

5

Growth Model
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

Teachers

Principals

6Contribute
to Academic

Success

Academic
Achievement

Leadership8Academic
Achievement

Leadership

Standard 6 and 8

are measures of

Growth

Growth Model
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

Teachers

Principals

6Contribute
to Academic

Success

Academic
Achievement

Leadership8Academic
Achievement

Leadership

We will use

Educator Value-Added

Assessment System

EVAAS

for standards 6 & 8 when possible

Growth Model
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

Teachers

Principals

6Contribute
to Academic

Success

Academic
Achievement

Leadership8Academic
Achievement

Leadership

How do Value-Added models work?

• They measure growth by predicting how well a student
will do on an assessment.

How do they predict how well
the student will do?

• They look at previous test scores and estimate how well

the student should do at the end of the year.
Every student must grow based on where they start.

3/27/2012

6

Ratings
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

Teachers

Principals

6Contribute
to Academic

Success

Academic
Achievement

Leadership8Academic
Achievement

Leadership

How will the ratings on
Standards 6 & 8 work?

Teacher Ratings Categories
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

Teachers

1 65432Demonstrate
Leadership

Establish
Environment

Know
Content

Facilitate
Learning

Reflect on
Practice

Contribute
to Academic

Success

5 Rating Categories

Not Demonstrated

Developing

Proficient

Accomplished

Distinguished

3 Rating Categories

Does not Meet Expected Growth

Meets Expected Growth

Exceeds Expected Growth

Principal Rating Categories
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

Principals

5 Rating Categories

Not Demonstrated

Developing

Proficient

Accomplished

Distinguished

3 Rating Categories

Does not Meet Expected Growth

Meets Expected Growth

Exceeds Expected Growth

1 65432 7Instructional
Leadership

Cultural
Leadership

Human
Resource

Leadership

Managerial
Leadership

External
Development

Leadership

Micro-
political

Leadership

Strategic
Leadership 8

Academic
Achievement

Leadership

3/27/2012

7

Ratings
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

Teachers

1 65432Demonstrate
Leadership

Establish
Environment

Know
Content

Facilitate
Learning

Reflect on
Practice

Contribute
to Academic

Success

5 Rating Categories 3 Ratings Categories

Why the difference?

Identifying only three rating categories on standard 6
& 8 improves certainty of categorization.

Teacher Ratings in 2011-12
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

School-wide
EVAAS Growth

Teacher
EVAAS Growth

70% 30%

Weighted Average

Yearly Rating

• Does not Meet

Expected Growth

• Meets Expected Growth

• Exceeds Expected Growth

Why is school-wide EVAAS growth included?

• To encourage collaboration and collective

ownership of overall outcomes

6

Teacher Ratings in 2012-13
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

School-wide
EVAAS

Growth

Teacher
EVAAS

Growth

Weighted Average

Team
EVAAS

Growth (?)

Yearly Rating

• Does not

Expected Growth

• Meets Expected Growth

• Exceeds Expected Growth

6Student
Surveys

(?)

We are piloting some additional elements for possible

inclusion in Standard 6 in 2012-13

Possible additional
elements

3/27/2012

8

Principal Ratings
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲
• Standards 8 rating will be determined using

school-wide EVAAS growth

School-wide
EVAAS
Growth

Yearly Rating

• Does not Meet

Expectations

• Meets Expected Growth

• Exceeds Expected Growth

8

Ratings
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

1 65432Demonstrate
Leadership

Establish
Environment

Know
Content

Facilitate
Learning

Reflect on
Practice

Contribute
to Academic

Success

1 65432 7 8Strategic

Leadership

Instructional

Leadership

Cultural

Leadership

Human

Resource

Leadership

Managerial

Leadership

External

Development

Leadership

Micro-

political

Leadership

Academic

Achievement

Leadership

Teachers

Principals

Key Note on Ratings

• Every educator is evaluated every year

• Each standard and rating stands on its own
(1 out of 6, not 1/6)

• Ratings are used to create professional development plans each year

• Ratings are used to determine status

Status
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

What is the difference
between Ratings and
Status?

3/27/2012

9

Status
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

Ratings Status
• Teachers

6 separate ratings to help
teachers grow each year

• Principals
8 separate ratings to help

principals grow each year

• A single overall status that

is determined once a
principal or teacher has

three years of growth
data to populate 6 or 8

• Categories for Status

1. In Need of Improvement

2. Effective

3. Highly Effective

Status and Standard 6 & 8
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

• An educator receives an
effectiveness status only once she

has 3 years of data on
Standard 6 or 8

• A 3-year rolling average of growth
data from standard 6 or 8 is used as

part of determining overall status

3-Year Rolling Average Teacher
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲
6 6 Contribute

to Academic
Success

Contribute
to Academic

Success6
1.0 + .8 + 1.2

1.0
Met

Expected

Growth

.8
Did not meet

Expected

Growth

1.2
Met

Expected

Growth

Rating from
2 years

ago

Rating from
1 year

ago

Rating from
this

year

Standard Standard Standard

3

= 1.0
Met Expected Growth

3- year average rating on

standard 6 for

determining status

Note: A similar methodology applies to principals as well.

3/27/2012

10

Status
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

So once a educator has a
three-year average rating
for Standard 6 or 8, how

is status determined?

Status
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲
• The Three Status Categories are

1. In Need of Improvement

2. Effective

3. Highly Effective

Teacher Status
Rationale - MET Research - Standards 6 & 8 - Status - Support - MSLs▲

In Need of
Improvement

Effective
Highly

Effective

Standards 1-5
In the year

Standard 6
Three-year rolling average

6 6 62 years
ago

1 year
ago

This
year+ + /3)

)

1 5432Demonstrate
Leadership

Establish
Environment

Know
Content

Facilitate
Learning

Reflect on
Practice

Any rating

lower than
proficient

And/Or

Does Not

Meet
Expected
Growth

Proficient

or Higher

on Standards
1-5

And

Meets or

Exceeds
Expected
Growth

Accomplished
or Higher

on Standards

1-5

And

Exceeds

Expected

Growth

3/27/2012

11

Principal Status
Rationale - MET Research - Standards 6 & 8 - Status - Support - MSLs▲

In Need of
Improvement

Effective
Highly

Effective

Standards 1-7
In the year

1 65432 7Strategic

Leadership

Instructional

Leadership

Cultural

Leadership

Human

Resource

Leadership

Managerial

Leadership

External

Development

Leadership

Micro-

political

Leadership

Any rating

lower than

proficient

Standard 8
Three-year rolling average

And/Or

Does Not

Meet

Expected
Growth8 8 82 years

ago
1 year
ago

This
year+ + /3)

)

Proficient

or Higher

on Standards
1-7

And

Meets or

Exceeds

Expected
Growth

Accomplished
or Higher

on Standards

1-7

And

Exceeds

Expected

Growth

What will teachers see?
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

• Ratings on Standards 1 – 5 of the Educator
Evaluation System (as recorded in online tool)

• Standard 6 rating (current year and 2 prior years)

• Three-year rolling average of student growth

values and accompanying Standard 6 rating

(for Status determination)

• Overall Effectiveness Status

DRAFT

North Carolina Educator Evaluation System Evaluation Summary Sheet

Name: Name: Name: Name: Martha Washington School:School:School:School: Independence Elementary School

LEA:LEA:LEA:LEA: Freedom County Schools Licensure:Licensure:Licensure:Licensure: Career-Status

Overall Status:Overall Status:Overall Status:Overall Status: Effective

Standard One: Standard One: Standard One: Standard One: Teachers demonstrate leadership.

NotDemonstrated Developing Proficient Accomplished Distinguished

Standard Two: Standard Two: Standard Two: Standard Two: Teachers establish a respectful environment.

NotDemonstrated Developing Proficient Accomplished Distinguished

Standard Three: Standard Three: Standard Three: Standard Three: Teachers know the content they teach.

NotDemonstrated Developing Proficient Accomplished Distinguished

Standard Four: Standard Four: Standard Four: Standard Four: Teachers facilitate learning for their students.

NotDemonstrated Developing Proficient Accomplished Distinguished

Standard Five: Standard Five: Standard Five: Standard Five: Teachers reflect on their practice.

NotDemonstrated Developing Proficient Accomplished Distinguished

Standard Six: Standard Six: Standard Six: Standard Six: Teachers contribute to the academic success of students.
Only three-year rolling average is used to determine overall status

Year One (2009 – 2010) Year Two (2010 – 2011) Year Three (2011 – 2012) Three-Year Rolling Average*

Individual Student Growth: -1.8

School-wide Student Growth: .1

Year One Growth: -1.72

Individual Student Growth: 1.2

School-wide Student Growth: .5

Year Two Growth: 1.13

Individual Student Growth: .7

School-wide Student Growth: .5

Year Three Growth: .68
0.03

Does not

meet

expected

growth

Meets

expected

growth

Exceeds

expected

growth

Overall Overall Overall Overall

Status:Status:Status:Status:

Needs improvementNeeds improvementNeeds improvementNeeds improvement EffectiveEffectiveEffectiveEffective HighlyHighlyHighlyHighly EffectiveEffectiveEffectiveEffective

Does not

meet

expected

growth

Meets

expected

growth

Exceeds

expected

growth

Does not

meet

expected

growth

Meets

expected

growth

Exceeds

expected

growth

Does not

meet

expected

growth

Meets

expected

growth

Exceeds

expected

growth

DRAFT

North Carolina Educator Evaluation System Evaluation Summary Sheet

Name: Name: Name: Name: Martha Washington School:School:School:School: Independence Elementary School

LEA:LEA:LEA:LEA: Freedom County Schools Licensure:Licensure:Licensure:Licensure: Career-Status

Overall Status:Overall Status:Overall Status:Overall Status: In Need of Improvement

Standard One: Standard One: Standard One: Standard One: Teachers demonstrate leadership.

Not Demonstrated Developing Proficient Accomplished Distinguished

Standard Two: Standard Two: Standard Two: Standard Two: Teachers establish a respectful environment.

Not Demonstrated Developing Proficient Accomplished Distinguished

Standard Three: Standard Three: Standard Three: Standard Three: Teachers know the content they teach.

Not Demonstrated Developing Proficient Accomplished Distinguished

Standard Four: Standard Four: Standard Four: Standard Four: Teachers facilitate learning for their students.

Not Demonstrated Developing Proficient Accomplished Distinguished

Standard Five: Standard Five: Standard Five: Standard Five: Teachers reflect on their practice.

Not Demonstrated Developing Proficient Accomplished Distinguished

Standard Six: Standard Six: Standard Six: Standard Six: Teachers contribute to the academic success of students.
Only three-year rolling average is used to determine overall status

Year One (2009 – 2010) Year Two (2010 – 2011) Year Three (2011 – 2012) Three-Year Rolling Average*

Individual Student Growth: -1.8

School-wide Student Growth: .1

Year One Growth: -1.23

Individual Student Growth: 1.2

School-wide Student Growth: .9

Year Two Growth: 1.11

Individual Student Growth: .7

School-wide Student Growth: .9

Year Three Growth: .76
.21

Does not

meet

expected

growth

Meets

expected

growth

Exceeds

expected

growth

Overall Overall Overall Overall

Status:Status:Status:Status:

Needs improvementNeeds improvementNeeds improvementNeeds improvement EffectiveEffectiveEffectiveEffective HighlyHighlyHighlyHighly EffectiveEffectiveEffectiveEffective

Does not

meet

expected

growth

Meets

expected

growth

Exceeds

expected

growth

Does not

meet

expected

growth

Meets

expected

growth

Exceeds

expected

growth

Does not

meet

expected

growth

Meets

expected

growth

Exceeds

expected

growth

3/27/2012

12

Support for Teachers
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

How will we support
Teachers in using the
evaluation system?

Support for Teachers
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲
• Increased professional development (PD) and

support in content and pedagogy

• Common Core & Essential Standards

• Data Literacy

• Pedagogy for engaging students

• State PD Leads working with Local PD Leads to

create strong, lasting communities of practice

• Online PD resources

Support
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

How will we support
Principals in using the
evaluation system?

3/27/2012

13

Support for Principals
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲
• Increased training and support in use of the

instrument (Standards 1-5)

• increased consistency/reliability

• better information for teachers

• Increased professional development regarding
instructional leadership and other management

practices

Measures of Student Learning
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

But we can’t measure
growth for everybody.
What about the non-

tested subjects?

Measures of Student Learning
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲
Measures of Student Learning
are being designed for non-tested

subjects for district use to populated
Standard 6

3/27/2012

14

Guiding Principles
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲
• NC’s experienced teachers know their students

and their content

• NC teachers are best-qualified to provide input on

meaningful assessment of currently non-tested
grades and subjects

• Valid measures of what students know and are
able to do will likely exceed traditional multiple-

choice assessment

What MSLs Are
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲
• Measures of what students know and are able to

do after completing a course or grade

• Tightly linked to the instruction that a teacher

delivers

• One part of how North Carolina will evaluate the

effectiveness of its teachers

• Similar to the common summative assessments
that many districts already have in place

What MSLs Are Not
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲
• Multiple-choice standardized exams for all areas

of the Standard Course of Study

• Assessments that need to be delivered with the
same level of security as EOCs and EOGs

• Designed without teacher input

• The only source of data used to make decisions

about a teacher’s effectiveness

• Part of the school accountability model

3/27/2012

15

Four Buckets of Assessments for Growth
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

EOCs,
EOGs
and

VoCATS

Category
One of
MSLs

With appropriate

resources and
time, these MSLs

can be validated

psychometrically

Category
Two of
MSLs

With the heavy

emphasis on
performance,

these MSLs

cannot be
validated

psychometrically

Locally
Developed
Courses

A B C D

A Picture of Assessment
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

1 2 3 4

40%

40%

15%

5%

20%

North Carolina Teacher Workforce

EOCs, EOGs, or VoCATs

MSLs in Category One

MSLs in Category Two

Locally-Developed

Courses

Three-Phase Process
Rationale - MET Research - Standard 6 & 8 - Status - Support - MSLs▲

1 2 3 4
October 2011

Teachers design
item specifications
for all currently non-
tested grades and
subjects

Late Spring 2012

Teachers review
open-source items
and items generated
by external
vendor(s)

Summer 2012

Teachers create
rubrics and
guidance for
administering and
scoring Measures of
Student Learning

